Neural Network Analysis of Dimuon Data within CMS Shannon Massey University of Notre Dame #### Overview - The CMS Detector - Muons and Event Display - Classification and Machine Learning - Signal and Background Discrimination in Dimuon Final State - Summary - Acknowledgements ## The Compact Muon Solenoid (CMS) Detector - General-purpose collider detector - Modular design - Four main parts - Tracker, Electromagnetic Calorimeter (ECAL), Hadron Calorimeter (HCAL), Muon System - A large solenoid magnet - Operated a field of 3.8 Tesla - \sim 100,000 times the magnetic field of the Earth ## Compact Muon Solenoid (CMS) #### Muons - CMS identifies and measures muons using silicon tracker and the outer muon system - Produced in the decay of Standard Model and potential new particles - Example: $Z \rightarrow \mu\mu$, $H \rightarrow ZZ \rightarrow 4\mu$, $Z' \rightarrow \mu\mu$ - Charge: $\pm 1 e$ - Mass of $\sim 105.7 \text{ MeV}/c^2$ - Mass of an electron = $\sim .51 \text{ MeV}/c^2$ - Half-Life of 2.2 μs - Good to study since it can be identified easily and measure well - Also, smaller backgrounds in high p_T muon final states #### Fireworks - Event display through Fireworks (cmsShow) - Ability to visualize reconstructed data ## Binary Classification with Neural Networks - Discrimination between signal and background events/objects - Essential to find interesting and rare signal events within gigantic data sets - Analogous to finding a needle in a haystack - Machine Learning algorithms can be used to classify data ### Machine Learning - Supervised Learning - Trained through numerous labelled examples - Examples: Siri, Image Recognition, Text Recognition (Spam), many others - Unsupervised Learning - No labels are given to the learning algorithm in the examples - Must find structure in the inputs on its own - Used to: recognize patterns within data, categorize data ## Toolkit for Multivariate Analysis (TMVA) - Integrated into ROOT - Includes many different multivariate classification algorithms - Fisher discriminants (linear discriminant analysis) - K-Nearest Neighbor - Boosted Decision and Regression Trees - Artificial Neural Networks (ANN) - All algorithms are supervised learning - My work focused on ANNs - More specifically Multilayer Perceptrons (MLPs) ## Multilayer Perceptrons - Network of "hidden", simple neurons (perceptrons) - Linked by feed-forward connections - In order to learn from a set of inputs, TMVA MLPs use backpropagation (of errors) - To change the weights, we must Background compute the partial derivative of the weights (gradient descent method) - The derivatives give us the direction (+/-) the weights must change to reduce error - Goal: minimize miscalculation error ### Multilayer Perceptrons - In TMVA, activation functions for MLPs: - Linear: \mathcal{X} - Sigmoid: 1/1+e1-x - Tanh: $e^{1/2}x 1/2$ $e^{1/2}x + 1$ - Sigmoid popular for binary classification ## Toy Data within TMVA - TMVA provides an example with a toy data set - Signal and Background for var 1, var 2, var 3, var 4 ## MLP Output from Toy Data #### MLP Attributes - Sigmoid activation function - 600 training cycles - 8 different MLPs - 1 and 2 Hidden Layers - 4, 9, 14, 19 Nodes - Difficult to determine effectiveness of the algorithms by eye ## MLP Analysis of Toy Data - Receiver Operating Characteristic Curve (ROC Curve) useful in determining effectiveness of an algorithm - Plots background at each x-value/total background vs. signal at each x-value/total signal - AUC of a perfect algorithm = 1 - AUC of a completely random = .5 | Toy Data: Area Under the Curve Table | | | | | | | |--------------------------------------|--|--|--|--|--|--| | Nodes in | Nodes in | Area Under the ROC | | | | | | Layer One: | Layer Two: | Curve (AUC) | | | | | | 4 | | 0.9189 | | | | | | 9 | | 0.9194 | | | | | | 14 | | 0.9192 | | | | | | 19 | | 0.9195 | | | | | | 4 | 4 | 0.9202 | | | | | | 9 | 9 | 0.9190 | | | | | | 14 | 14 | 0.9195 | | | | | | 19 | 19 | 0.9200 | | | | | | | Nodes in
Layer One:
4
9
14
19
4
9 | Nodes in Layer One: Layer Two: 4 9 14 19 4 9 9 14 19 4 19 14 19 14 | | | | | #### **Event Reconstruction** - Many Thanks to Grace for dimuon samples! - Applied a Python script with C++ analyzer to .root generation file - Select desired events (Muons) - Include necessary attributes (p_t, eta, phi) ## Classification with Dimuons (Case 1) - MLP implementation to discriminate Dimuons in Mass Peak and side-bands - Signal input: Kinematic Variables Dimuon Mass Peak - 80 GeV 100 GeV (1,758 Events within the range) - Background input: surrounding Drell-Yan background - Mass: 60 GeV 80GeV (1,867 Events within the range) #### Classification of Dimuon Mass Peak - Signal and Background inputs - Four Variables included in the calculation of the dimuon mass - High Transverse Momentum (pt), Low pt, Delta Eta, Delta Phi Naturally not as separated as the toy data input variables ## Classification (Case 1) - MLP Attributes - Sigmoid activation function - 5,000 training cycles - 2 MLPs - 1 and 2 Hidden Layers - 4 Nodes ## Classification (Case 2) - Signal and Background - Signal input: Kinematic Variables in Dimuon Mass Peak - 80-100 GeV (1,758 events) - Background input: Surrounding Drell-Yan Mass Peak - 100-120 GeV (1,275 events) ## Classification (Case 2) - MLP Attributes - Sigmoid activation function - 5,000 training cycles - 2 MLPs - 1 and 2 Hidden Layers - 4 Nodes ## Classification (Case 3) - Signal and Background - Signal input: Dimuon Mass Peak - 80-100 GeV (1,758 events) - Background input: Surrounding Drell-Yan Mass Peak - 60-80 GeV (1,867 events) and 100-120 GeV (1,275 events) ## Classification (Case 3) - MLP Attributes - Sigmoid activation function - 5,000 training cycles - 2 MLPs - 1 and 2 Hidden Layers - 4 Nodes ## MLP Analysis of Dimuon Mass | Dimuon Mass MLP Attributes Table (Case 1) | | | | | | |---|----------------|----------------|--------|--|--| | Hidden | Nodes in Layer | Nodes in Layer | | | | | Layers: | One: | Two: | AUC | | | | One | Four | N/A | 0.8607 | | | | Two | Four | Four | 0.9577 | | | | Dimuon Mass MLP Attributes Table (Case 2) | | | | | | |---|----------------|----------------|-------|--|--| | Hidden | Nodes in Layer | Nodes in Layer | | | | | Layers: | One: | Two: | AUC | | | | One | Four | N/A | 0.809 | | | | Two | Four | Four | 0.797 | | | | Dimuon Mass MLP Attributes Table (Case 3) | | | | | | |---|----------------|----------------|-------|--|--| | Hidden | Nodes in Layer | Nodes in Layer | | | | | Layers: | One: | Two: | AUC | | | | One | Four | N/A | 0.595 | | | | Two | Four | Four | 0.543 | | | #### Summary - Neural Networks can be used to separate signal and background events in collisions at CMS - We used TMVA to apply neural networks in dimuon final state events - Applied to $Z \rightarrow \mu\mu$ and Drell-Yan - Deeper MLPs do not increase separation much in these examples ## Acknowledgements - Advisors: Dr. Pushpa Bhat and Dr. Leonard Spiegel - Co-workers: Graham Stoddard (Northern Illinois University) and Grace Cummings (Virginia Commonwealth University) - Mentor: Dr. Elliot McCrory - Staff: Sandra Charles and the SIST Committee ## Simple Example - A neuron can be thought of as a real-valued circuit - Goal: slightly tweak input to increase the output - Find $\partial F/\partial X$ and $\partial F/\partial y$ - Change each by a small step size - $X' = X + \text{step } * \partial F/\partial x$ - $Y' = Y + step * \partial F/\partial Y$ # Advances in Neural Networks; Deep Learning - Deep Neural Networks - Very difficult to train in the past due to many layers - Recent advances in many research labs have made it easier to train - Relatively new Python modules such as Theano and PyLearn2 provide necessary framework for new DN studies - Deep Belief Networks - Greedy layer-wise unsupervised learning - Self-Organizing Maps - Check out LISA Lab at University of Montreal for interesting work regard Deep Learning